Downstream Migration Monitoring at Woodbridge Dam on the Lower Mokelumne River, Ca. December 2001 through July 2002 # September 2002 Michelle L. Workman East Bay Municipal Utility District, 1 Winemasters Way, Lodi, Ca 95240 Keywords: lower Mokelumne River, fall-run Chinook salmon, steelhead, juvenile monitoring, migration _____ ## **SUMMARY** Two rotary screw traps fished in tandem below Woodbridge Irrigation District Dam (WIDD) from December 17, 2001 through June 28, 2002 capturing 10,866 juvenile fall-run Chinook salmon (*Oncorhynchus tshawytscha*). On July 1, 2002 an incline plane trap was positioned over the smolt bypass pipe in the low-stage fish ladder. The bypass trap captured 577 juvenile fall-run Chinook salmon. From July 1, 2002 through July 17, 2002 all juvenile fall-run Chinook salmon from the smolt bypass trap were trucked to Brannan Island State Park. The first juvenile fall-run Chinook salmon was captured on January 3, 2002 at the rotary screw traps at WIDD. The estimate of abundance for screw trap captures derived from calibrations of the traps was 77,346 (95% Confidence Interval: 59,854 -116,698). This number added to bypass catch data resulted in an estimate of 77,923 naturally produced juvenile fall-run Chinook salmon passing WIDD from December 17, 2001 through July 17, 2002. As in years past (Marine 2000, Workman 2001), emigration past WIDD was bimodal with a distinct peak of fry passing by mid-March, and a peak of smolts passing in May and June. Fry and smolt passing numbered 11,791 and 66,132, respectively. Sixty-three age 1+ fall-run Chinook salmon were captured between December and May. The first steelhead (*O. mykiss*) young-of-year (YOY) were captured in mid-February. Screw trap captures for YOY steelhead totaled 55 fish. The bypass trap captured 7 YOY steelhead. Estimated abundance from screw trap captures was 209 steelhead (95% C.I.:169-289). This number, when added to bypass catch data results in an estimate of 216 YOY steelhead passing WIDD from February through July, 2002. In addition, 149 age 1+ steelhead were captured between December and April. Ten of these steelhead were adipose clipped. Two adult steelhead were captured by screw trap in December (1) and March (1). Both were adipose fin clipped. Twenty-six fish species were recorded in the rotary screw traps and bypass trap. The most common species in order of abundance, were fall-run Chinook salmon, black bass (*Micropterus sp.*), Pacific lamprey (*Lampetra tridentata*), and prickly sculpin (*Cottus asper*). Camanche release was stable at approximately 225 cfs from December 17, 2001 to March 20, 2002. As WIDD started the irrigation season, Camanche releases were adjusted to maintain minimum flows of 150 cfs downstream of WIDD through April, and 200 cfs downstream in May and June, and 20 cfs downstream in July. Camanche releases ranged from 221-523 cfs from December through July. ## INTRODUCTION East Bay Municipal Utility District (EBMUD) has been monitoring the lower Mokelumne River (LMR) juvenile salmonid emigration since 1990 (Bianchi et al 1992, Marine 2000). This report presents the monitoring results from December 2001 through July 2002. ## **OBJECTIVES** The objectives of this study are to: - 1) Monitor the abundance and emigration patterns of anadromous salmonids on the lower Mokelumne River past WIDD - 2) Monitor movement patterns and timing of all fish species utilizing the LMR from December through July - 3) Coded-wire tag a portion of naturally produced juvenile fall-run Chinook salmon - 4) Conform data collection with the standards set out in the 1997 Comprehensive Assessment and Monitoring Program report on rotary screw trap protocols (USFWS 1997) ## **METHODS** Rotary Screw traps Two 8 foot diameter rotary screw traps (EG Solutions, Inc.) were fished in tandem below WIDD. Traps were checked twice daily, 5 days per week, and not operated on the weekends. Estimates were generated for the remaining days by averaging the catch for three days before and after the non-trapping period. Traps were operated to maintain a rotational speed of two rotations per minute (RPM) or greater (USFWS 1997). Rotations were measured using a stopwatch and recorded the time for three full rotations. RPMs were taken at each trap check. Morning checks were conducted within one hour of sunrise, and evening checks were conducted within one hour of sunset. During each trap check, weather was assessed using the Beaufort Scale for wind conditions and a percent cloud cover was estimated. Cone rotations since previous trap check were read off of a Remington® mechanical counter mounted on side rails near the mouth of each cone, and then counters were zeroed. Water velocity into the cone was measured using a Flo-Probe® digital readout propeller driven flow meter placed at approximately one foot water depth on the upstream side of the catwalks in front of the center of each cone. Water temperature and dissolved oxygen (DO), in percent and parts per million (PPM), were taken with a YSI® 55 DO meter, and water samples for turbidity were collected by submerging an inverted sample jar to a depth of 1 foot and then allowing it to fill with water. Temperature, DO and turbidity samples were taken off of the downstream end of the screw traps. Water samples for turbidity were read in the lab on a Hach ®P1000 turbidimeter. Debris load in the trap was given a rating of light, medium, or heavy. Traps were cleared of debris and fish were offloaded into 5 gallon (19 liter) buckets. Pontoons, cones, live boxes and decks were scrubbed each day to reduce algal build up and maintain trap rotation. All cables, pulleys, counters, and cones were inspected daily to ensure proper function. For rotary screw trap positioning see Marine (2000). ## Bypass trap On July 1, 2002 an incline plane trap was installed over the bypass pipe upstream of bay 9a in the low stage fish ladder (Figure 1). This pipe conveys fish that are screened off of the Woodbridge Irrigation District Canal upstream. The trap was checked daily until July 17 and then removed. During trap checks, a fish crowder was placed at the entrance from the incline plane to the live box. Fish were netted with a long-handled dip net into buckets. Debris accumulation was cleared from the live box at each trap check. ## Fish Handling Fish were processed in a small trailer equipped with a flow-through water supply, and a recirculating anesthetic bath of Finquel®MS-222 anesthetic. Concentration varied with temperature based on minimum required concentrations for Chinook salmon (Finquel® instructional leaflet). Electric aerators (air stones) were used to maintain oxygen concentrations. Fish were anesthetized and the first 50 fall-run Chinook salmon, and the first 20 of any other species were weighed to the nearest 0.1 gram (with an Ohaus® Navigator scale) and measured to the nearest millimeter. Life stage of each fish and any observations of marks, injuries or anomalies were recorded. Fish were allowed to recover in oxygenated water and were then transported, via 5 gallon (19 liter) buckets equipped with battery operated aerators, to the lower Mokelumne River just downstream of the Lower Sacramento Road Bridge. Release locations varied to reduce predation on released fish. ## Trapping and Trucking The LMR Joint Settlement Agreement (1998) recommends outmigrating smolts be trapped and transported around the Delta in critically dry years, when agreed upon by the California Department of Fish and Game (CDFG), the United States Fish and Wildlife Service (USFWS), and EBMUD. Trapping and trucking of juvenile fall-run Chinook salmon began on July 1, 2002. A transport unit consisting of two 75-gallon (283 liter) tanks equipped with mechanical aerators was used to haul fish. Tanks were filled from the high stage fish ladder using a submersible pump. Water was treated with Novaqua®, ice made from Mokelumne River water, pressurized O₂ and salt to minimize Figure 1. Plan view of Woodbridge Dam showing locations of downstream migrant traps employed during 2002. stress to fish. A concentration of salt for fish transport of a 0.1% to 0.3% salt solution was used in transport (Piper et al 1992). Oxygen levels in transport tanks were initially set at 9.00 ppm to accommodate high oxygen consumption associated with stress. Transport levels were kept at > 7.00 ppm. Each tank was supplied with a 1-gallon (3.8 liter) container of frozen Mokelumne River water to maintain constant temperatures during transport. Fish were released at Brannan Island State Park (Figure 2). Release site determination was based on appropriate water temperatures. Fish were acclimated before release by adding release site water back into the tanks using a submersible pump. Once tank temperatures were within 1 °C of release water, fish were released through a 4" diameter hose clamped to the drain of each tank. # Coded Wire Tagging Coded wire tagging (CWT) was conducted from March 19, 2002 through June 28, 2002. Chinook salmon >38mm fork length (FL), and completely buttoned-up were tagged. Two Northwest Marine Technologies Mark IV tagging machines with QC devices were used to implant CWT in juvenile fall-run Chinook salmon. #### **Calibrations** Twelve calibration tests for fall-run Chinook salmon captures were conducted, consisting of 6 nighttime tests and 6 daytime tests. The first group of calibration fish was marked using upper and lower caudal clips. Subsequent groups were marked using a NewWest® photonic tagging gun. Caudal clips were used on fish that were too small to tag with the photonic gun. Calibration fish were marked and held overnight to assess mark retention and mortality. Fish were held in live-cars in bay 9a of the lower ladder. Releases were conducted after the morning trap check for the am release, and at full darkness for the pm release. Fish were released at the crest of the spill of Woodbridge Dam. ## Diel Surveys Two diel surveys were conducted
to represent fry and smolt sized fish. During diel surveys rotary screw traps were checked at two- hour intervals during a 24-hour period to assess specific hourly movement patterns of fall-run Chinook salmon. ## RESULTS/DISCUSSION #### Fall-run Chinook salmon During rotary screw trap monitoring, 10,866 juvenile fall-run Chinook salmon were captured. Calibrations produced an estimate of 77,346 emigrants, consisting of 11,791 fry and 66,132 smolts, through the screw traps (95% C.I.: 59,854- 116,698). The bypass trap captured 577 juvenile fall-run Chinook salmon. The total estimate of outmigration juvenile fall-run Chinook salmon was 77,923 (Figure 3). Data are in Appendix A. Figure 2. Trap and Release locations for juvenile fall-run Chinook Salmon trapped at Woodbridge Irrigation District Dam from July 1, 2002 through July 17, 2002. Figure 3. Estimated abundance of young-of-year fall-run Chinook salmon passing Woodbridge Irrigation District Dam on the lower Mokelumne River from December 17, 2001 through July 17, 2002. Juvenile salmon were described to lifestage as fry, parr, silvery parr or smolt. Average fork lengths by month for fry were 35.2-36.2 mm FL; parr were 37.0-70.0 mm, silvery parr were 77.3-160.5 mm and smolts averaged between 90.2-103.0 mm. Average condition factor (K) ranged from 0.59 for fry in January to 1.11 for smolts in July (Figures 4 and 5). Sixty-three age 1+ fall-run Chinook salmon were recorded between December and May. Size range of these fish was 121 mm – 207 mm. This pattern of yearling smolts migrating out of the Mokelumne has been observed in past years (Marine and Vogel 2000, Workman 2001). Camanche release was stable at approximately 225 cfs from December to late March. Flow below WIDD at this time was stable around 180 cfs with periodic small spikes associated with rainfall and runoff. As WIDD started the irrigation season, Camanche releases were managed to maintain minimum flows of 150 cfs downstream of WIDD through June and then 20 cfs for July. Camanche releases ranged from 279 – 461 cfs from April through July (Figures 6 and 7). Temperatures recorded at Camanche Dam were between 9.7-13.6 °C. Average daily temperature recorded at Woodbridge Dam rose steadily throughout the monitoring period from a low of 8.8 °C in January to a high of 21.2 °C in July (Figures 8 and 9). Juvenile fall-run Chinook emigration numbers were compared to flow, temperature, barometric pressure, turbidity, and precipitation both graphically and statistically (Figures 6-12). Simple linear regressions explained little of the total variation in daily abundance of fish as a function of the environmental variables examined. Regression coefficients ranged from R^2 = 0.24 for the relationship between flow below Woodbridge and abundance, to R^2 =0.03 for the relationship between turbidity and abundance. Previous studies have shown a similar statistical relationship between these variables and emigration patterns for multiple year analyses (Workman 1999). ## Diel Abundance Smaller fish (< 50mm) dominated the catch from December through mid March. Movements at this time were predominantly during nighttime hours. From December through mid-March, nocturnal passage accounted for 79% of passage. From mid-March through June, when screw trapping ended, nocturnal passage accounted for 43% of passage. Weekly average fork length also increased to between 80-100mm during this period (Figures 13-14). Diel surveys conducted in February and April showed a crepuscular pattern of movement, which is consistent with past surveys (Bianchi et al. 1992, Vogel and Marine 1999a,b, Workman 2002) (Figure 15). ## **Calibrations** Rotary screw trap efficiencies for Chinook salmon ranged from 0.09 to 0.54. We saw higher efficiencies earlier in the season, with smaller fish, than later in the season with larger fish. Larger fish are better able to avoid the traps. Daily catch numbers and associated calibration coefficients (trap efficiencies), for Chinook salmon, are presented Figure 4. Average fork length (mm) of juvenile fall-run Chinook salmon, by lifestage, on the lower Mokelumne River from December 17, 2000 through July 24, 2001. Figure 5. Average Condition Factor (K) of juvenile fall-run Chinook salmon, by lifestage, on the lower Mokelumne River from December 17, 2000 through July 24, 2001. Figure 6. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and Camanche release flows, December 17, 2001 through July 17, 2002. Figure 7. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and flow below Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Figure 8. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and water temperature at Camanche Dam, December 17, 2001 through July 17, 2002. Figure 9. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and water temperature at Woodbridge Dam, December 17, 2001 through July 17, 2002. Figure 10. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and turbidity, December 17, 2001 through July 17, 2002. Figure 11. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and barometric pressure, December 17, 2001 through July 17, 2002. Figure 12. Juvenile fall-run Chinook salmon emigration below Woodbridge Irrigation District Dam and rainfall, December 17, 2001 through July 17, 2002. Figure 13. Weekly diel abundance of young-of-year fall-run Chinook salmon emigrating past Woodbridge Dam from December 17, 2001 through July 17, 2002. Figure 14. Average fork length of young-of-year fall-run Chinook salmon emigrating past Woodbridge Dam from December 17, 2001 through July 17, 2002. Figure 15. Diel movement pattern of juvenile fall-run Chinook salmon on the lower Mokelumne River, December 17, 2001 through July 17, 2002. # in Appendix A. Table 1. Trap efficiency test results for rotary screw traps fished at Woodbridge Irrigation District Dam, December 17, 2001 through June 30, 2002. | Date of Test | Species | Source | Release Site | Day Release | | Night Release | | Trap Effici | ency | |--------------|---------|----------|--------------|-------------|------------|---------------|------------|-------------|-------| | | | | | Marked | Recaptured | Marked | Recaptured | Day | Night | | | | | | | | | | | | | 1/15/2002 | FCS | Hatchery | WIDD Spill | | | 716 | 384 | | 0.54 | | 1/16/2002 | FCS | Hatchery | WIDD Spill | 385 | 85 | | | 0.22 | | | 2/12/2002 | FCS | Hatchery | WIDD Spill | | | 296 | 87 | | 0.29 | | 2/13/2002 | FCS | Hatchery | WIDD Spill | 195 | 54 | | | 0.28 | | | 4/2/2002 | FCS | Hatchery | WIDD Spill | | | 268 | 77 | | 0.29 | | 4/3/2002 | FCS | Hatchery | WIDD Spill | 285 | 105 | | | 0.37 | | | 4/23/2002 | FCS | Hatchery | WIDD Spill | | | 296 | 92 | | 0.31 | | 4/24/2002 | FCS | Hatchery | WIDD Spill | 193 | 24 | | | 0.12 | | | 5/7/2002 | FCS | Hatchery | WIDD Spill | | | 163 | 63 | | 0.39 | | 5/8/2002 | FCS | Hatchery | WIDD Spill | 159 | 15 | | | 0.09 | | | 6/11/2002 | FCS | Hatchery | WIDD Spill | | | 314 | 81 | | 0.26 | | 6/12/2002 | FCS | Hatchery | WIDD Spill | 294 | 46 | | | 0.16 | | # Coded Wire Tagging Tagging began on March 19, 2002 and ended on June 28, 2002. Two tag codes were used during tagging to accommodate variable size ranges of wild fish. Table 2. Coded wire tag data for Mokelumne River fall-run Chinook salmon tagged and released at Woodbridge Irrigation District Dam from January 15, 2001 through March 7, 2001. | Tag I.D. | Production | Brood Year | Release Location | Date Re | leased | Total tagged | |----------------|------------|------------|------------------|----------|---------|--------------| | | | | | First | Last | | | 06-01-13-02-11 | Wild | 2001 | Woodbridge Dam | 03/19/02 | 6/28/02 | 8,078 | | 06-01-13-02-13 | Wild | 2001 | Woodbridge Dam | 03/19/02 | 6/28/02 | 343 | Trapping and Trucking Trapping and trucking occurred from July 1, 2002 through July 16, 2002 and was initiated when the water temperature five-day moving average at the Frandy gaging station (approximately 8 miles downstream of WIDD) exceeded 20°C. During this period 577 smolt sized (X = 104mm Fl, min= 81mm, max=123mm)fall-run Chinook salmon were trapped, and transported, with 575 released alive (Table 3). The two mortalities are due to handling and transport stress. Release location temperatures were higher than trapping location temperatures by a range of 1.2° C - 3.3° C. Average difference in release v. trap temperatures was 2.4° C (Figure 16). All fish were acclimated to within 1.0° C of release site water temperature in the transport tanks by introducing river water into the tanks. Figure 16. Water temperatures during trapping and trucking operations on the lower Mokelumne River, Ca. July 1, 2002- July 17, 2002. ## Steelhead Fifty-five young-of-year steelhead were captured in rotary screw traps from February 26, 2002 through July 13, 2002. In previous years young steelhead have not been captured until March (Marine 2000). The estimate for young-of-year steelhead during this period, based on Chinook calibrations, is 209 (95% C.I.: 169-289). Seven young-of-year steelhead were captured in the bypass trap from July 1, 2002 through July 13, 2002. Total estimate for 2002 young of year steelhead emigrating is 216 (Appendix B). Juvenile steelhead were described to lifestage as fry, parr, silvery parr or smolt. Average fork length (FL) for fry was 27.1 mm (range:22-36 mm); parr averaged 71.4 mm (range:37-181 mm), silvery parr averaged 175.3 mm (range:53-249 mm) and smolts were 219.3 mm (range:106-319 mm) on average. The diel pattern of movement for YOY steelhead appeared to be mostly nocturnal during screw trap captures. Bypass trap checks were not based on sunrise and sunset, so diel patterns for July can not be accurately determined (Figures 17
and 18). One hundred and fifty-one age 1+ steelhead also captured during monitoring. Of these, 10 had adipose fin clips. Two of these adipose clipped steelhead were adults. # **Incidental Species** Twenty-six fish species were observed in rotary screw traps and the bypass trap. The most abundant fish observed was fall-run Chinook salmon, followed by unknown juvenile black bass, Pacific lamprey and prickly sculpin, in order of abundance (Table 4). Most of the Pacific lamprey observed were eyed juveniles (99%) with a small number of ammocoetes and adult lamprey appearing in the catch. Thirteen adult lampreys were observed in screw traps from January through April. Two juvenile redeye bass (*M. coosae*) were observed in the rotary screw traps this season, one in December and one in January. These were the first juvenile redeye bass recovered in screw trap operations to date. The first documented occurrence of juvenile redeye bass on the lower Mokelumne River was in July of 2000 at the mouth of the Cosumnes River during EBMUD fish community surveys. To date no observations above WIDD have been recorded. Redeye bass were introduced to California in the mid 1960s in various California waters including the Stanislaus River. They have successfully invaded the lower reaches of the Cosumnes River and are displacing the native minnows and suckers. The spread of this species has gone largely unnoticed due to misidentification as smallmouth bass (*M. dolomeiu*) (Moyle 2002). ## Acknowledgements I would like to thank the field staff of SP Cramer and Associates for their hard work and dedication to accurate data collection, data storage, and data retrieval. Thanks to Woodbridge Irrigation District for access to the site. I would also like to thank my coworkers in the EBMUD Fisheries and Wildlife Division for their assistance on the project as needed. Figure 17. Weekly diel abundance of young of year steelhead emigrating past Woodbridge Dam from December 17, 2001 through July 17, 20012 Figure 18. Weekly abundance of young of year steelhead and average fork length (mm) emigrating past Woodbridge Dam from December 17, 2001 through July 17, 2002. Table 4. Fish species captured below Woodbridge Dam on the Lower Mokelumne River, San Joaquin County, December 17, 2001 through July 17, 2002. | Species | Life Stage | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Total | |---|-------------------|---------|----------|----------|-------------|----------|------------|----------|-----|--------------| | Brown Bullhead Ameiurus nebulosus | Juvenile
Adult | | 2 | | | | | | | 2 | | Black Bullhead
Ameiurus melas | Juvenile
Adult | | | | | | | | 1 | 1 | | Black Crappie Pomoxis nigromaculatus | Juvenile
Adult | | | 2 | | 2 | 3 | 2 | | 7
3 | | Bluegill
Lepomis macrochirus | Juvenile
Adult | 12
4 | 33
7 | 21
3 | 76
12 | 32
22 | 38
23 | 17
12 | | 229
83 | | Carp
Cyprinus carpio | Juvenile
Adult | 1 | 2 | 2 | | | 55 | 37 | 29 | 124
2 | | Channel Catfish
Ictalurus punctatus | Juvenile
Adult | 1 | | | | | 1 | | | 2 | | Fall-chinook salmon Oncorhynchus tschwaytscha | Juvenile
1+ | 8 | 313
8 | 920
9 | 1,052
28 | 350
6 | 6,384
4 | 1,847 | 577 | 11,443
63 | | Goldfish
Carassius auratus | Juvenile
Adult | | | 1 | | | | | | 1 | | Golden Shiner
Notemigonus crysoleucas | Juvenile
Adult | 2
6 | | 2
137 | 2
135 | 4 | 7 | 7
2 | | 18
538 | | Green Sunfish
Lepomis cyanellus | Juvenile
Adult | | | | 1 | 1
2 | 1 | | | 3
2 | | Hitch
Lavinia exilicauda | Juvenile
Adult | 7
2 | 19
1 | 1 | 5
3 | 1
1 | 5 | 26 | 1 | 65
7 | | Inland Silverside
Menidia beryllina | Juvenile
Adult | | 1 | 2 | 2
4 | 3
13 | 3 | 1 | | 6
23 | | Lepomis hybrid
Lepomis sp. | Juvenile
Adult | | | | 1 | 2
1 | 2 | 3 | | 8
1 | | Largemouth Bass
Micropterus salmoides | Juvenile
Adult | | | | 1 | 1 | 2 | | | 4 | | Mosquitofish
Gambusia affinis | Juvenile
Adult | | | 1 | | | | 1 | | 2 | Table 4. Fish species captured below Woodbridge Dam on the Lower Mokelumne River, San Joaquin County, December 17, 2001 through July 17, 2002. | Species | Life Stage | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Total | |--|---|-------------|--------------|--------------|--------------------|----------|----------|-------------|---------|---------------------| | Pacific Lamprey Lampetra tridentata | Ammocete
Juvenile
Adult | 5
54 | 4
35
1 | 1
86 | 3
640
9 | | 445 | 206 | 5 | 13
1,535
13 | | Prickly Sculpin Cottus asper | Juvenile
Adult | 3
40 | 3
153 | 8
74 | 2
48 | | 149
2 | 383
1 | 60
2 | 609
322 | | Redear Sunfish
Lepomis microlophus | Juvenile
Adult | 2 | 2 | | 2
1 | 46
4 | 48
1 | 21
1 | | 121
7 | | Redeye Bass
Micropterus coosae | Juvenile
Adult | 1 | 1 | | | | | | | 2 | | Spotted Bass
Micropterus punctulatus | Juvenile
Adult | | 1
1 | | 1 | | 1 | | | 3
1 | | Sacramento Sucker
Catostomus occidentalis | Juvenile
Adult | | 1
1 | 1 | 1
2 | 1 | 9 | 18
1 | 1 | 31
5 | | Sacramento Squawfish Ptychocheilus grandis | Juvenile
Adult | 1 | | | 5 | 1 | 2
2 | 10 | 1 | 19
3 | | Steelhead trout
Oncorhynchus mykiss | Juvenile
1+
Ad-clipped 1+
Ad-clipped Adult | 5
2
1 | 15
2 | 1
53
1 | 27
53
2
1 | | 16
5 | 8
1
1 | 6 | 55
147
8
2 | | Striped Bass
Morome saxatilis | Juvenile
Adult | | | | | | 1 | 1 | | 2 | | Threadfin Shad Dorosoma petenense | Juvenile
Adult | | 8 | 1 | | 12 | 3 | | | 24 | | Tule Perch
Hysterocarpus traski | Juvenile
Adult | 6
8 | 6
7 | 18
30 | 56
66 | 13
20 | 82
31 | 156
4 | 9 | 346
166 | | White Crappie
Alosa sapidissima | Juvenile
Adult | | | 1 | | | | | | 1 | | Unknown Black Bass | Juvenile
Adult | 12 | 2 | | 2 | | 1898 | 5740 | 3054 | 10,708 | ## Literature Cited Allen, M.A. and T.J. Hassler. 1986. Species Profiles: life histories and environmental requirements of coastal fishes and invertebrates (Pacific Southwest) Chinook Salmon. US Army Corps of Engineers Rpt. No. TR EL-82-4. Bianchi, E.W., W. Walsh, and C. Marzuola. 1992. Task reports of fisheries studies on the Mokelumne River 1990-1992. (Appendix A of the Lower Mokelumne River Management Plan). Report to East Bay Municipal Utility District, Oakland, California. BioSystems Analysis, Inc., Tiburon, California. Brittan, M., A. Albrecht, and J. Hopkirk. 1963. An oriental goby collected in the San Joaquin River delta near Stockton, California. CDFG 49(4):302-304. Brittan, M., J. Hopkirk, J. Connors, and M. Martin. 1970. Explosive stread of the oriental goby, Acanthogobius flavimanus in the San Francisco Bay Delta region of California. Proc. Calif. Acad. Sci. 38(11):207-214. EG Solutions, Inc. Corvalis, Oregon. Lower Mokelumne River Joint Settlement Agreement. 1998. FERC Project No. 2916-004. 16pp + attachments. Marine, K. 2000. Lower Mokelumne River Fisheries Monitoring Program 1999-2000. Downstream Migration Monitoring at Woodbridge Dam During December 1999 through July 2000. Natural Resource Sceintists, Inc. 41pp + appendices. Middleton, M.J. 1982. The oriental goby, Acanthogobius flavimanus, (Temminck and Schlegel), an introduced fish in the coastal waters of New South Wales. Australian Journal of Fisheries Biology. 21:513-523. Moyle, P.B.2002. Inland Fishes of Califonia Revised and Expanded. UC Press. Berkeley. 502pp. Piper, R.G., I.B. McElwain, L.E. Orme, J.P. McCraren, L.G. Fowler, J.R. Leonard. 1992. Fish Hatchery Management. USDI. Fish and Wildlife Service. Washington D.C. 517pp. USFWS. 1997. CVPIA Comprehensive Assessment and Monitoring Program (CAMP). Standard Protocol for Rotary Screw Trap Sampling of Outmigrating Juvenile Salmonids. US Fish and Wildlife Service, Sacramento, Ca. Vogel, D.A. and K.R. Marine 1999a. Evaluation of the downstream migration of juvenile Chinook salmon and steelhead in the lower Mokelumne River and the Sacramento-San Joaquin Delta (January through July 1997). A technical report prepared for EBMUD, Orinda, California. Natural Resources Scientists, Inc. 44p. plus appendices. Vogel, D.A. and K.R. Marine 1999b. Evaluation of the downstream migration of juvenile Chinook salmon and steelhead in the lower Mokelumne River and the Sacramento-San Joaquin Delta (December 1997 through July 1998). A technical report prepared for EBMUD, Orinda, California. Natural Resources Scientists, Inc. 43p. plus appendices. Workman, M. 1999. An assessment of the downstream migration of juvenile Chinook salmon (*Oncorhynchus tshawytscha*) in the lower Mokelumne River. California State University, Sacramento. Masters Thesis. 47pp. Workman, M.L. 2002. Downstream Migration Monitoring at Woodbridge Dam on the Lower Mokelumne River, Ca. December 2001 through July 2002. EBMUD unpublished report. 24pp + appendix. Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures | | YOY | YOY | Trap
Efficiency | Trap
Efficiency | Estimated YOY | Estimated YOY | Estimated YOY | 95% Confidence | e Interval | Bypass
Catch | |------------|-----|-------|--------------------|--------------------|---------------|---------------|---------------|----------------|------------|-----------------| | Date | Day | Night | Day | Night | Day | Night | Total | High | Low | Total | | | | | | | | | | | | | | 12/17/2001 | 0 | 0 | | | | | | | | | | 12/18/2001 | 0 | 0 | | | | | | | | | | 12/19/2001 | 0 | 0 | | | | | | | | | | 12/20/2001 | 0 | 0 | | | | | | | | | | 12/21/2001 | 0 | 0 | | | | | | | | | | 12/22/2001 | 0 | 0 | | | | | | | | | | 12/23/2001 | 0 | 0 | | | | | | | | | | 12/24/2001 |
0 | 0 | | | | | | | | | | 12/25/2001 | 0 | 0 | | | | | | | | | | 12/26/2001 | 0 | 0 | | | | | | | | | | 12/27/2001 | 0 | 0 | | | | | | | | | | 12/28/2001 | 0 | 0 | | | | | | | | | | 12/29/2001 | 0 | 0 | | | | | | | | | | 12/30/2001 | 0 | 0 | | | | | | | | | | 12/31/2001 | 0 | 0 | | | | | | | | | | 1/1/2002 | 0 | 0 | | | | | | | | | | 1/2/2002 | 0 | 0 | | | | | | | | | | 1/3/2002 | 0 | 1 | 0.221 | 0.536 | 0 | 2 | 2 | 2 | 2 | | | 1/4/2002 | 1 | 12 | 0.221 | 0.536 | 5 | 22 | 27 | 30 | 25 | | | 1/5/2002 | 1 | 8 | 0.221 | 0.536 | 5 | 15 | 19 | 22 | 18 | | | 1/6/2002 | 1 | 8 | 0.221 | 0.536 | 5 | 15 | 19 | | 18 | | | 1/7/2002 | 0 | 8 | 0.221 | 0.536 | 0 | 15 | 15 | | 14 | | | 1/8/2002 | 3 | 5 | 0.221 | 0.536 | 14 | 9 | 23 | 27 | 20 | | | 1/9/2002 | 0 | 13 | 0.221 | 0.536 | 0 | 24 | 24 | 26 | 23 | | | 1/10/2002 | 1 | 10 | 0.221 | 0.536 | 5 | 19 | 23 | | 21 | | | 1/11/2002 | 0 | 13 | 0.221 | 0.536 | 0 | 24 | 24 | | 23 | | | 1/12/2002 | 0 | 19 | 0.221 | 0.536 | 0 | 35 | 35 | | 33 | | | 1/13/2002 | 0 | 19 | 0.221 | 0.536 | 0 | 35 | 35 | | 33 | | | 1/14/2002 | 0 | 19 | 0.221 | 0.536 | 0 | 35 | 35 | | 33 | | | 1/15/2002 | 0 | 18 | 0.221 | 0.536 | 0 | 34 | 34 | | 31 | | | 1/16/2002 | 0 | 27 | 0.221 | 0.536 | 0 | 50 | 50 | | 47 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidenc
High | e Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|-----------------------|-------------------|--------------------------| | | | | | | | | | | | | | 1/17/2002 | 2 | 30 | 0.221 | 0.536 | 9 | 56 | 65 | 71 | 60 | | | 1/18/2002 | 0 | 12 | 0.221 | 0.536 | 0 | 22 | 22 | | 21 | | | 1/19/2002 | 1 | 21 | 0.221 | 0.536 | 5 | 39 | 44 | 48 | 40 | | | 1/20/2002 | 1 | 21 | 0.221 | 0.536 | 5 | 39 | 44 | 48 | 40 | | | 1/21/2002 | 0 | 21 | 0.221 | 0.536 | 0 | 39 | 39 | 42 | 37 | | | 1/22/2002 | 4 | 6 | 0.221 | 0.536 | 18 | 11 | 29 | 34 | 26 | | | 1/23/2002 | 1 | 18 | 0.221 | 0.536 | 5 | 34 | 38 | 42 | 35 | | | 1/24/2002 | 2 | 36 | 0.221 | 0.536 | 9 | 67 | 76 | 83 | 70 | | | 1/25/2002 | 3 | 10 | 0.221 | 0.536 | 14 | 19 | 32 | 37 | 29 | | | 1/26/2002 | 2 | 24 | 0.221 | 0.536 | 9 | 45 | 54 | 59 | 50 | | | 1/27/2002 | 2 | 24 | 0.221 | 0.536 | 9 | 45 | 54 | 59 | 50 | | | 1/28/2002 | 0 | 24 | 0.221 | 0.536 | 0 | 45 | 45 | 48 | 42 | | | 1/29/2002 | 2 | 2 | 0.221 | 0.536 | 9 | 4 | 13 | 15 | 11 | | | 1/30/2002 | 1 | 34 | 0.221 | 0.536 | 5 | 63 | 68 | 74 | 63 | | | 1/31/2002 | 6 | 40 | 0.221 | 0.536 | 27 | 75 | 102 | 113 | 93 | | | 2/1/2002 | 5 | 39 | 0.221 | 0.536 | 23 | 73 | 95 | 106 | 87 | | | 2/2/2002 | 7 | 40 | 0.221 | 0.536 | 32 | 75 | 106 | 119 | 97 | | | 2/3/2002 | 7 | 40 | 0.221 | 0.536 | 32 | 75 | 106 | 119 | 97 | | | 2/4/2002 | 29 | 40 | 0.221 | 0.536 | 131 | 75 | 206 | 242 | 180 | | | 2/5/2002 | 0 | 70 | 0.221 | 0.536 | 0 | 131 | 131 | 140 | 122 | | | 2/6/2002 | 1 | 46 | 0.221 | 0.536 | 5 | 86 | 90 | 98 | 84 | | | 2/7/2002 | 0 | 11 | 0.221 | 0.536 | 0 | 21 | 21 | 22 | 19 | | | 2/8/2002 | 9 | 164 | 0.221 | 0.536 | 41 | 306 | 347 | 378 | 321 | | | 2/9/2002 | 2 | 42 | 0.221 | 0.536 | 9 | 78 | 87 | 95 | 81 | | | 2/10/2002 | 2 | 42 | 0.221 | 0.536 | 9 | 78 | 87 | 95 | 81 | | | 2/11/2002 | 0 | 42 | 0.221 | 0.536 | 0 | 78 | 78 | | 73 | | | 2/12/2002 | 2 | 14 | 0.221 | 0.536 | 9 | 26 | 35 | 39 | 32 | | | 2/13/2002 | 2 | 15 | 0.221 | 0.536 | 9 | 28 | 37 | | 34 | | | 2/14/2002 | 1 | 4 | 0.277 | 0.294 | 4 | 14 | 17 | | 15 | | | 2/15/2002 | 13 | 55 | 0.277 | 0.294 | 47 | 187 | 234 | | 197 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidence | e Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|----------------|-------------------|--------------------------| | Buto | Бау | rtigitt | Day | rtigitt | Day | rtigitt | rotai | 1 11911 | | rotar | | 2/16/2002 | 4 | 24 | 0.277 | 0.294 | 14 | 82 | 96 | 118 | 81 | | | 2/17/2002 | 4 | 24 | 0.277 | 0.294 | 14 | 82 | 96 | 118 | 81 | | | 2/18/2002 | 3 | 24 | 0.277 | 0.294 | 11 | 82 | 92 | 113 | 78 | | | 2/19/2002 | 1 | 7 | 0.277 | 0.294 | 4 | 24 | 27 | 34 | 23 | | | 2/20/2002 | 4 | 21 | 0.277 | 0.294 | 14 | 71 | 86 | 105 | 72 | | | 2/21/2002 | 1 | 41 | 0.277 | 0.294 | 4 | 139 | 143 | 174 | 122 | | | 2/22/2002 | 4 | 30 | 0.277 | 0.294 | 14 | 102 | 117 | 143 | 99 | | | 2/23/2002 | 6 | 44 | 0.277 | 0.294 | 22 | 150 | 171 | 210 | 145 | | | 2/24/2002 | 6 | 44 | 0.277 | 0.294 | 22 | 150 | 171 | 210 | 145 | | | 2/25/2002 | 5 | 44 | 0.277 | 0.294 | 18 | 150 | 168 | 205 | 142 | | | 2/26/2002 | 11 | 66 | 0.277 | 0.294 | 40 | 225 | 264 | 324 | 223 | | | 2/27/2002 | 9 | 44 | 0.277 | 0.294 | 33 | 150 | 182 | 224 | 154 | | | 2/28/2002 | 93 | 65 | 0.277 | 0.294 | 336 | 221 | 557 | 703 | 462 | | | 3/1/2002 | 7 | 122 | 0.277 | 0.294 | 25 | 415 | 440 | 537 | 373 | | | 3/2/2002 | 38 | 105 | 0.277 | 0.294 | 137 | 357 | 494 | 611 | 415 | | | 3/3/2002 | 38 | 105 | 0.277 | 0.294 | 137 | 357 | 494 | 611 | 415 | | | 3/4/2002 | 9 | 105 | 0.277 | 0.294 | 33 | 357 | 390 | 476 | 330 | | | 3/5/2002 | 5 | 108 | 0.277 | 0.294 | 18 | 367 | 386 | 470 | 327 | | | 3/6/2002 | 104 | 58 | 0.277 | 0.294 | 376 | 197 | 573 | 725 | 474 | | | 3/7/2002 | 20 | 233 | 0.277 | 0.294 | 72 | 793 | 865 | 1056 | 733 | | | 3/8/2002 | 26 | 42 | 0.277 | 0.294 | 94 | 143 | 237 | 295 | 198 | | | 3/9/2002 | 29 | 78 | 0.277 | 0.294 | 105 | 265 | 370 | 458 | 311 | | | 3/10/2002 | 29 | 78 | 0.277 | 0.294 | 105 | 265 | 370 | 458 | 311 | | | 3/11/2002 | 5 | 78 | 0.277 | 0.294 | 18 | 265 | 283 | 346 | 240 | | | 3/12/2002 | 8 | 25 | 0.277 | 0.294 | 29 | 85 | 114 | 141 | 96 | | | 3/13/2002 | 9 | 71 | 0.277 | 0.294 | 33 | 242 | 274 | 335 | 232 | | | 3/14/2002 | 6 | 39 | 0.277 | 0.294 | 22 | 133 | 154 | 189 | 130 | | | 3/15/2002 | 13 | 24 | 0.277 | 0.294 | 47 | 82 | 129 | 160 | 108 | | | 3/16/2002 | 6 | 42 | 0.277 | 0.294 | 22 | 143 | 165 | 202 | 139 | | | 3/17/2002 | 6 | 42 | 0.277 | 0.294 | 22 | 143 | 165 | 202 | 139 | | | 3/18/2002 | 1 | 42 | 0.277 | 0.294 | 4 | 143 | 147 | 178 | 124 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidenc | e Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|---------------|-------------------|--------------------------| | | | | | | | | | | | | | 3/19/2002 | 6 | 33 | 0.277 | 0.294 | 22 | 112 | 134 | 164 | 113 | | | 3/20/2002 | 0 | 41 | 0.277 | 0.294 | 0 | 139 | 139 | 169 | 119 | | | 3/21/2002 | 3 | 20 | 0.277 | 0.294 | 11 | 68 | 79 | 97 | 67 | | | 3/22/2002 | 4 | 20 | 0.277 | 0.294 | 14 | 68 | 82 | 101 | 70 | | | 3/23/2002 | 4 | 2 | 0.277 | 0.294 | 14 | 7 | 21 | 27 | 18 | | | 3/24/2002 | 7 | 7 | 0.277 | 0.294 | 25 | 24 | 49 | 62 | 41 | | | 3/25/2002 | 1 | 14 | 0.277 | 0.294 | 4 | 48 | 51 | 63 | 43 | | | 3/26/2002 | 1 | 4 | 0.277 | 0.294 | 4 | 14 | 17 | 21 | 15 | | | 3/27/2002 | 1 | 7 | 0.277 | 0.294 | 4 | 24 | 27 | 34 | 23 | | | 3/28/2002 | 3 | 13 | 0.277 | 0.294 | 11 | 44 | 55 | 68 | 46 | | | 3/29/2002 | 1 | 3 | 0.277 | 0.294 | 4 | 10 | 14 | 17 | 12 | | | 3/30/2002 | 1 | 5 | 0.277 | 0.294 | 4 | 17 | 21 | 25 | 17 | | | 3/31/2002 | 1 | 5 | 0.277 | 0.294 | 4 | 17 | 21 | 25 | 17 | | | 4/1/2002 | 0 | 5 | 0.277 | 0.294 | 0 | 17 | 17 | 21 | 14 | | | 4/2/2002 | 1 | 1 | 0.277 | 0.294 | 4 | 3 | 7 | 9 | 6 | | | 4/3/2002 | 2 | 6 | 0.277 | 0.294 | 7 | 20 | 28 | 34 | 23 | | | 4/4/2002 | 1 | 1 | 0.368 | 0.287 | 3 | 3 | 6 | 8 | 5 | | | 4/5/2002 | 0 | 2 | 0.368 | 0.287 | 0 | 7 | 7 | 9 | 6 | | | 4/6/2002 | 0 | 2 | 0.368 | 0.287 | 0 | 7 | 7 | 9 | 6 | | | 4/7/2002 | 0 | 2 | 0.368 | 0.287 | 0 | 7 | 7 | 9 | 6 | | | 4/8/2002 | 1 | 2 | 0.368 | 0.287 | 3 | 7 | 10 | 12 | 8 | | | 4/9/2002 | 1 | 3 | 0.368 | 0.287 | 3 | 10 | 13 | 16 | 11 | | | 4/10/2002 | 0 | 2 | 0.368 | 0.287 | 0 | 7 | 7 | 9 | 6 | | | 4/11/2002 | 1 | 1 | 0.368 | 0.287 | 3 | 3 | 6 | 8 | 5 | | | 4/12/2002 | 2 | 5 | 0.368 | 0.287 | 5 | 17 | 23 | 28 | 19 | | | 4/13/2002 | 3 | 6 | 0.368 | 0.287 | 8 | 21 | 29 | 36 | 24 | | | 4/14/2002 | 3 | 6 | 0.368 | 0.287 | 8 | 21 | 29 | 36 | 24 | | | 4/15/2002 | 6 | 6 | 0.368 | 0.287 | 16 | 21 | 37 | 46 | 31 | | | 4/16/2002 | 3 | 8 | 0.368 | 0.287 | 8 | 28 | 36 | 45 | 30 | | | 4/17/2002 | 6 | 7 | 0.368 | 0.287 | 16 | 24 | 41 | 51 | 34 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidence | e Interval
Low |
Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|----------------|-------------------|--------------------------| | Date | Day | Migrit | Бау | INIGHT | Бау | Nigrit | TOtal | підп | LOW | Total | | 4/18/2002 | 3 | 15 | 0.368 | 0.287 | 8 | 52 | 60 | 75 | 51 | | | 4/19/2002 | 13 | 12 | 0.368 | 0.287 | 35 | 42 | 77 | 96 | 64 | | | 4/20/2002 | 12 | 13 | 0.368 | 0.287 | 33 | 45 | 78 | | 65 | | | 4/21/2002 | 12 | 13 | 0.368 | 0.287 | 33 | 45 | 78 | | 65 | | | 4/22/2002 | 15 | 13 | 0.368 | 0.287 | 41 | 45 | 86 | | 72 | | | 4/23/2002 | 28 | 16 | 0.368 | 0.287 | 76 | 56 | 132 | | 110 | | | 4/24/2002 | 10 | 14 | 0.368 | 0.287 | 27 | 49 | 76 | | 63 | | | 4/25/2002 | 6 | 17 | 0.124 | 0.311 | 48 | 55 | 103 | | 82 | | | 4/26/2002 | 2 | 11 | 0.124 | 0.311 | 16 | 35 | 51 | 68 | 42 | | | 4/27/2002 | 33 | 79 | 0.124 | 0.311 | 265 | 254 | 519 | | 410 | | | 4/28/2002 | 33 | 79 | 0.124 | 0.311 | 265 | 254 | 519 | | 410 | | | 4/29/2002 | 13 | 79 | 0.124 | 0.311 | 105 | 254 | 359 | | 293 | | | 4/30/2002 | 29 | 86 | 0.124 | 0.311 | 233 | 277 | 510 | | 406 | | | 5/1/2002 | 143 | 154 | 0.124 | 0.311 | 1150 | 495 | 1645 | | 1260 | | | 5/2/2002 | 115 | 191 | 0.124 | 0.311 | 925 | 614 | 1539 | | 1198 | | | 5/3/2002 | 120 | 223 | 0.124 | 0.311 | 965 | 717 | 1682 | | 1315 | | | 5/4/2002 | 109 | 203 | 0.124 | 0.311 | 877 | 653 | 1529 | | 1196 | | | 5/5/2002 | 109 | 203 | 0.124 | 0.311 | 877 | 653 | 1529 | | 1196 | | | 5/6/2002 | 97 | 203 | 0.124 | 0.311 | 780 | 653 | 1433 | | 1126 | | | 5/7/2002 | 101 | 206 | 0.124 | 0.311 | 812 | 663 | 1475 | | 1157 | | | 5/8/2002 | 83 | 243 | 0.124 | 0.311 | 667 | 782 | 1449 | | 1154 | | | 5/9/2002 | 28 | 204 | 0.094 | 0.387 | 297 | 527 | 824 | | 642 | | | 5/10/2002 | 69 | 85 | 0.094 | 0.387 | 732 | 220 | 951 | 1684 | 678 | | | 5/11/2002 | 68 | 263 | 0.094 | 0.387 | 721 | 679 | 1401 | 2234 | 1056 | | | 5/12/2002 | 68 | 263 | 0.094 | 0.387 | 721 | 679 | 1401 | 2234 | 1056 | | | 5/13/2002 | 46 | 263 | 0.094 | 0.387 | 488 | 679 | 1167 | 1783 | 899 | | | 5/14/2002 | 90 | 237 | 0.094 | 0.387 | 955 | 612 | 1567 | | 1157 | | | 5/15/2002 | 95 | 447 | 0.094 | 0.387 | 1008 | 1155 | 2162 | | 1648 | | | 5/16/2002 | 41 | 359 | 0.094 | 0.387 | 435 | 927 | 1362 | 1989 | 1071 | | | 5/17/2002 | 41 | 164 | 0.094 | 0.387 | 435 | 424 | 859 | 1364 | 649 | | | 5/18/2002 | 81 | 394 | 0.094 | 0.387 | 859 | 1018 | 1877 | 2919 | 1433 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | | YOY | YOY | Trap
Efficiency | Trap
Efficiency | Estimated YOY | Estimated YOY | Estimated YOY | 95% Confidence | e Interval | Bypass
Catch | |-----------|-----|-------|--------------------|--------------------|---------------|---------------|---------------|----------------|------------|-----------------| | Date | Day | Night | Day | Night | Day | Night | Total | High | Low | Total | | | | | | | | | | | | | | 5/19/2002 | 81 | 394 | 0.094 | 0.387 | 859 | 1018 | 1877 | 2919 | 1433 | | | 5/20/2002 | 23 | 394 | 0.094 | 0.387 | 244 | 1018 | 1262 | | 1018 | | | 5/21/2002 | 158 | 630 | 0.094 | 0.387 | 1676 | 1627 | 3303 | | 2495 | | | 5/22/2002 | 126 | 447 | 0.094 | 0.387 | 1336 | 1155 | 2491 | 4010 | 1870 | | | 5/23/2002 | 91 | 316 | 0.094 | 0.387 | 965 | 816 | 1782 | | 1336 | | | 5/24/2002 | 40 | 270 | 0.094 | 0.387 | 424 | 697 | 1122 | | 871 | | | 5/25/2002 | 74 | 231 | 0.094 | 0.387 | 785 | 597 | 1382 | | 1030 | | | 5/26/2002 | 74 | 231 | 0.094 | 0.387 | 785 | 597 | 1382 | | 1030 | | | 5/27/2002 | 83 | 231 | 0.094 | 0.387 | 880 | 597 | 1477 | 2438 | 1094 | | | 5/28/2002 | 62 | 129 | 0.094 | 0.387 | 658 | 333 | 991 | 1682 | 723 | | | 5/29/2002 | 46 | 129 | 0.094 | 0.387 | 488 | 333 | 821 | 1354 | 609 | | | 5/30/2002 | 21 | 96 | 0.094 | 0.387 | 223 | 248 | 471 | 737 | 358 | | | 5/31/2002 | 41 | 94 | 0.094 | 0.387 | 435 | 243 | 678 | 1140 | 497 | | | 6/1/2002 | 68 | 101 | 0.094 | 0.387 | 721 | 261 | 982 | 1715 | 705 | | | 6/2/2002 | 68 | 101 | 0.094 | 0.387 | 721 | 261 | 982 | 1715 | 705 | | | 6/3/2002 | 104 | 101 | 0.094 | 0.387 | 1103 | 261 | 1364 | 2451 | 963 | | | 6/4/2002 | 104 | 124 | 0.094 | 0.387 | 1103 | 320 | 1423 | 2525 | 1013 | | | 6/5/2002 | 88 | 93 | 0.094 | 0.387 | 933 | 240 | 1174 | 2098 | 831 | | | 6/6/2002 | 103 | 69 | 0.094 | 0.387 | 1092 | 178 | 1271 | 2328 | 887 | | | 6/7/2002 | 103 | 124 | 0.094 | 0.387 | 1092 | 320 | 1413 | 2505 | 1006 | | | 6/8/2002 | 77 | 95 | 0.094 | 0.387 | 817 | 245 | 1062 | 1880 | 757 | | | 6/9/2002 | 77 | 95 | 0.094 | 0.387 | 817 | 245 | 1062 | 1880 | 757 | | | 6/10/2002 | 73 | 95 | 0.094 | 0.387 | 774 | 245 | 1020 | 1798 | 728 | | | 6/11/2002 | 54 | 124 | 0.094 | 0.387 | 573 | 320 | 893 | 1502 | 655 | | | 6/12/2002 | 46 | 88 | 0.094 | 0.387 | 488 | 227 | 715 | | 520 | | | 6/13/2002 | 53 | 70 | 0.156 | 0.258 | 339 | 271 | 610 | | 496 | | | 6/14/2002 | 43 | 61 | 0.156 | 0.258 | 275 | 236 | 511 | 665 | 416 | | | 6/15/2002 | 32 | 55 | 0.156 | 0.258 | 205 | 213 | 418 | | 341 | | | 6/16/2002 | 32 | 55 | 0.156 | 0.258 | 205 | 213 | 418 | | 341 | | | 6/17/2002 | 22 | 55 | 0.156 | 0.258 | 141 | 213 | 354 | | 291 | | | 6/18/2002 | 12 | 31 | 0.156 | 0.258 | 77 | 120 | 197 | | 162 | | Appendix A. Daily abundance of juvenile fall-run Chinook migrating past Woodbridge Irrigation District Dam, December 17, 2001 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidenc
High | e Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|-----------------------|-------------------|--------------------------| | | | | | | | | | | | | | 6/19/2002 | 18 | 48 | 0.156 | 0.258 | 115 | 186 | 301 | 386 | 248 | | | 6/20/2002 | 12 | 29 | 0.156 | 0.258 | 77 | 112 | 189 | | 155 | | | 6/21/2002 | 11 | 26 | 0.156 | 0.258 | 70 | 101 | 171 | 220 | 140 | | | 6/22/2002 | 12 | 28 | 0.156 | 0.258 | 77 | 109 | 185 | | 152 | | | 6/23/2002 | 12 | 28 | 0.156 | 0.258 | 77 | 109 | 185 | 238 | 152 | | | 6/24/2002 | 6 | 28 | 0.156 | 0.258 | 38 | 109 | 147 | 186 | 122 | | | 6/25/2002 | 16 | 30 | 0.156 | 0.258 | 102 | 116 | 219 | 282 | 179 | | | 6/26/2002 | 11 | 13 | 0.156 | 0.258 | 70 | 50 | 121 | 158 | 98 | | | 6/27/2002 | 8 | 20 | 0.156 | 0.258 | 51 | 78 | 129 | 165 | 106 | | | 6/28/2002 | 0 | 10 | 0.156 | 0.258 | 0 | 39 | 39 | 48 | 33 | | | 6/29/2002 | 8 | 18 | 0.156 | 0.258 | 51 | 70 | 121 | 155 | 99 | | | 6/30/2002 | 8 | 18 | 0.156 | 0.258 | 51 | 70 | 121 | 155 | 99 | | | 7/1/2002 | | | | | | | | | | 50 | | 7/2/2002 | | | | | | | | | | 31 | | 7/3/2002 | | | | | | | | | | 98 | | 7/4/2002 | | | | | | | | | | 94 | | 7/5/2002 | | | | | | | | | | 37 | | 7/6/2002 | | | | | | | | | | 31 | | 7/7/2002 | | | | | | | | | | 27 | | 7/8/2002 | | | | | | | | | | 13 | | 7/9/2002 | | | | | | | | | | 78 | | 7/10/2002 | | | | | | | | | | 21 | | 7/11/2002 | | | | | | | | | | 19 | | 7/12/2002 | | | | | | | | | | 20 | | 7/13/2002 | | | | | | | | | | 10 | | 7/14/2002 | | | | | | | | | | 1 | | 7/15/2002 | | | | | | | | | | 9 | | 7/16/2002 | | | | | | | | | | 38 | | 7/17/2002 | | | | | | | | | | 0 | | 171172002 | | | | | | | | | | | | Total | 4601 | 13458 | | | 39450 | 37896 | 77346 | 116698 | 59854 | 577 | Appendix B. Daily abundance of juvenile steelhead migrating past Woodbridge Irrigation District Dam, February 26,2002 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confider
High | nce Interval
Low | Bypass
Catch
Total | |------------------------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|----------------------|---------------------|--------------------------| | | | | | | | | | | | | | 2/26/2002 | | | 0.277 | 0.294 | 0 | 2 | 2 | 2 | 4 | | | 2/27/2002
2/27/2002 | | 1 | 0.277 | 0.294 | 0 | 3 | 3
0 | 3
0 | 4 0 | | | 2/28/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/1/2002 | | | 0.277 | 0.294 | 0 | 0 | | 0 | 0 | | | 3/2/2002 | | | 0.277 | 0.294 | | | 0 | | _ | | | 3/2/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0
0 | 0 | | | 3/4/2002 | | | 0.277 | 0.294 | 0 | | | | | | | 3/4/2002 | | | 0.277 | 0.294 | - | 0 | 0 | 0 | 0 | | | | | | | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/6/2002 | | | 0.277 | | 0 | 0 | 0 | 0 | 0 | | | 3/7/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/8/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/9/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/10/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/11/2002 | _ | , | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/12/2002 | 5 | 2 | | 0.294 | 18 | 7 | 25 | 43 | 7 | | | 3/13/2002 | 1 | | 0.277 | 0.294 | 4 | 10 | 14 | 17 | 11 | | | 3/14/2002 | 1 | 2 | 0.277 | 0.294 | 4 | 7 | 10 | 14 | 7 | | | 3/15/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/16/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/17/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/18/2002 | 2 | | 0.277 | 0.294 | 7 | 0 | 7 | 14 | 0 | | | 3/19/2002 | 1 | 2 | | 0.294 | 4 | 7 | 10 | 14 | 7 | | | 3/20/2002 | | 1 | 0.277 | 0.294 | 0 | 3 | 3 | 3 | 4 | | | 3/21/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/22/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/23/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | |
3/24/2002 | | 5 | 0.277 | 0.294 | 0 | 17 | 17 | 17 | 17 | | | 3/25/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | Appendix B. Daily abundance of juvenile steelhead migrating past Woodbridge Irrigation District Dam, February 26,2002 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confidend | ce Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|---------------|--------------------|--------------------------| | 3/26/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/27/2002 | | 2 | 2 0.277 | 0.294 | 0 | 7 | 7 | 7 | 7 | | | 3/28/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/29/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/30/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 3/31/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 4/1/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 4/2/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 4/3/2002 | | | 0.277 | 0.294 | 0 | 0 | 0 | 0 | 0 | | | 4/4/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/5/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/6/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/7/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/8/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/9/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/10/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/11/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/12/2002 | | • | . 0.000 | 0.287 | 0 | 3 | 3 | 3 | 4 | | | 4/13/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/14/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/15/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/16/2002 | 1 | | 0.368 | 0.287 | 3 | 0 | 3 | 5 | 0 | | | 4/17/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/18/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/19/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/20/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/21/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/22/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | | 4/23/2002 | | • | | 0.287 | 0 | 3 | 3 | 3 | 4 | | | 4/24/2002 | | | 0.368 | 0.287 | 0 | 0 | 0 | 0 | 0 | | Appendix B. Daily abundance of juvenile steelhead migrating past Woodbridge Irrigation District Dam, February 26,2002 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | | | | Trap | Trap | Estimated | Estimated | Estimated | | | Bypass | |-----------|-----|-------|------------|------------|-----------|-----------|-----------|--------------|-------------|--------| | Date | YOY | YOY | Efficiency | Efficiency | YOY | YOY | YOY | 95% Confiden | ce Interval | Catch | | | Day | Night | Day | Night | Day | Night | Total | High | Low | Total | | 4/25/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 4/26/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 4/27/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 4/28/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 4/29/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 4/30/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/1/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/2/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/3/2002 | | • | 0.124 | 0.311 | 0 | 3 | 3 | 3 | 4 | | | 5/4/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/5/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/6/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/7/2002 | | 4 | 4 0.124 | 0.311 | 0 | 13 | 13 | 13 | 13 | | | 5/8/2002 | | | 0.124 | 0.311 | 0 | 0 | 0 | 0 | 0 | | | 5/9/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/10/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/11/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/12/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/13/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/14/2002 | | 2 | 2 0.094 | 0.387 | 0 | 5 | 5 | 5 | 6 | | | 5/15/2002 | 1 | • | 0.094 | 0.387 | 11 | 3 | 13 | 24 | 3 | | | 5/16/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/17/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/18/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/19/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/20/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/21/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/22/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/23/2002 | | • | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 5/24/2002 | 1 | | 0.094 | 0.387 | 11 | 0 | 11 | 21 | 0 | | Appendix B. Daily abundance of juvenile steelhead migrating past Woodbridge Irrigation District Dam, February 26,2002 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | | | | Trap | Trap | Estimated | Estimated | Estimated | | | Bypass | |-----------|-----|-------|------------|------------|-----------|-----------|-----------|--------------|-------------|--------| | Date | YOY | YOY | Efficiency | Efficiency | YOY | YOY | YOY | 95% Confiden | ce Interval | Catch | | | Day | Night | Day | Night | Day | Night | Total | High | Low | Total | | 5/25/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/26/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/27/2002 | 1 | | 0.094 | 0.387 | 11 | 0 | 11 | 21 | 0 | | | 5/28/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 5/29/2002 | | 1 | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 5/30/2002 | | 2 | 0.094 | 0.387 | 0 | 5 | 5 | 5 | 6 | | | 5/31/2002 | | 1 | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 6/1/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/2/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/3/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/4/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/5/2002 | 1 | | 0.094 | 0.387 | 11 | 0 | 11 | 21 | 0 | | | 6/6/2002 | | 1 | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 6/7/2002 | | 1 | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 6/8/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/9/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/10/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/11/2002 | | | 0.094 | 0.387 | 0 | 0 | 0 | 0 | 0 | | | 6/12/2002 | | 1 | 0.094 | 0.387 | 0 | 3 | 3 | 3 | 3 | | | 6/13/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/14/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/15/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/16/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/17/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/18/2002 | | 1 | 0.156 | 0.258 | 0 | 4 | 4 | 4 | 4 | | | 6/19/2002 | | 1 | 0.156 | 0.258 | 0 | 4 | 4 | 4 | 4 | | | 6/20/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/21/2002 | | 1 | 0.156 | 0.258 | 0 | 4 | 4 | 4 | 4 | | | 6/22/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/23/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | Appendix B. Daily abundance of juvenile steelhead migrating past Woodbridge Irrigation District Dam, February 26,2002 through July 17, 2002. Data estimated from screw trap captures and bypass trap captures (continued) | Date | YOY
Day | YOY
Night | Trap
Efficiency
Day | Trap
Efficiency
Night | Estimated
YOY
Day | Estimated
YOY
Night | Estimated
YOY
Total | 95% Confider
High | ice Interval
Low | Bypass
Catch
Total | |-----------|------------|--------------|---------------------------|-----------------------------|-------------------------|---------------------------|---------------------------|----------------------|---------------------|--------------------------| | 6/24/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/25/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/26/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/27/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/28/2002 | | | 1 0.156 | 0.258 | 0 | 4 | 4 | 4 | 4 | | | 6/29/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 6/30/2002 | | | 0.156 | 0.258 | 0 | 0 | 0 | 0 | 0 | | | 7/1/2002 | | | | | | | | | | 0 | | 7/2/2002 | | | | | | | | | | 2 | | 7/3/2002 | | | | | | | | | | 1 | | 7/4/2002 | | | | | | | | | | 0 | | 7/5/2002 | | | | | | | | | | 0 | | 7/6/2002 | | | | | | | | | | 1 | | 7/7/2002 | | | | | | | | | | 1 | | 7/8/2002 | | | | | | | | | | 1 | | 7/9/2002 | | | | | | | | | | 0 | | 7/10/2002 | | | | | | | | | | 0 | | 7/11/2002 | | | | | | | | | | 0 | | 7/12/2002 | | | | | | | | | | 0 | | 7/13/2002 | | | | | | | | | | 1 | | 7/14/2002 | | | | | | | | | | | | 7/15/2002 | | | | | | | | | | | | 7/16/2002 | | | | | | | | | | | | 7/17/2002 | | | | | | | | | | | | Total | 15 | 5 4 | 0 26 | 39 | 81 | 128 | 209 | 291 | 168 | 7 |